CORAL Procurement Benchmarks May 31, 2013 Updated September 24, 2013 ### **Contents** - Benchmark Categories - Marquee and Elective Benchmarks - Benchmark Procedures - Code Modifications # The Performance Reference Baselines are the DOE Production Systems: Sequoia, Mira, and Titan - Single reference Figure of Merit (FOM) for each Scalable Science and Throughput app - Best of breed FOM of the three systems - Target 4-8X performance improvement for full system science runs - Target 6-12X performance improvement for large ensemble/throughput simulations - CORAL systems may require disruptive application changes - CORAL seeks to minimize the changes that are not part of standard programming models ## CORAL Benchmark Categories Represent DOE Workloads and Technical Requirements #### Scalable Science Benchmarks Expected to run at full scale of the CORAL systems ### Throughput Benchmarks Represent large ensemble runs; may be subsets of full applications #### Data Centric Benchmarks - Represent emerging data intensive workloads - Integer operations, instruction throughput, indirect addressing #### Skeleton Benchmarks Investigate various platform characteristics including network performance, threading overheads, I/O, memory, memory hierarchies, system software, and programming models #### Micro Benchmarks - Small code fragments that represent expensive compute portions of some of the scalable science and throughput applications - Useful for testing programming methods and performance at the node level & for emulators and simulators ### **Benchmark Categories** CORAL CORAL Benchmarks code and procedures are available at https://asc.llnl.gov/CORAL-benchmarks # CORAL Benchmarking Suite Uses Mini-Apps and a Few Larger Applications | Categories | Scalable
Science | Throughput | Data
Centric | Skeleton | |--|---------------------------------|---|---------------------------------|--| | Marquee
(TR-1) | LSMS
QBOX
NEKbone
HACC | CAM-SE
UMT2013
AMG2013
MCB | Graph500
Int sort
Hashing | CLOMP
IOR
CORAL MPI
Memory
CORAL loops | | Elective
(TR-2) | | QMCPACK
NAMD
LULESH
SNAP
miniFE | SPECint_
peak2006 | Pynamic
HACC I/O
FTQ
XSBench
miniMADNESS | | Elective
Micro-
Benchmarks
(TR-3) | NEKbonemk
HACCmk | UMTmk
AMDmk
MILCmk
GFMCmk | | | ### **CORAL Benchmark Platform Stress Areas** | Codes | LSMS | QBOX | NEKbone | HACC | CAM-SE | UMT
2013 | AMG
2013 | МСВ | |---------------------------------|------|------|---------|------|--------|-------------|-------------|-----| | Floating point intensive | Χ | Х | Х | Х | | Х | | | | SIMD/Vectorization | | | Х | Х | | | | | | Integer/Branch | | | | Х | | | | Х | | Memory Bandwidth | | Х | | | | Х | | | | Regular (strided) memory access | | | Х | Х | Х | | | | | Irregular memory access | | | | Х | | | Х | Х | | Large memory footprint | | | | | | Х | | | | Non-local P2P communication | Х | | Х | Х | Х | | | | | Small messages | | | Х | Х | Х | | | Х | | Large messages | | | | | Х | Х | | | | Collective communication | | Х | Х | | | | | | | Bi-sec bandwidth | | Х | | | | | | | | Fine grained threading | | | | Х | | | Х | | # Science Domains and Algorithms Covered by CORAL Marquee Benchmarks | Codes | ASC | Engineering | Astro-
physics | Chemistry | Climate | Fusion | Material
Science | |---------|-----|-------------|-------------------|-----------|---------|--------|---------------------| | LSMS | | | | Х | | | Х | | QBOX | Χ | | | Х | | | Х | | NEKbone | | | | | | Х | | | HACC | | | Х | | | | | | CAM-SE | | | | | Х | | | | UMT2013 | Х | | Х | | | Х | | | AMG2013 | Х | Х | Х | | | Х | | | МСВ | Χ | | Х | | | Х | | | Codes | Transport | FFTs | Dense
Linear
Algebra | Sparse
Linear
Algebra | Particles | Monte
Carlo | Struct.
Grids | Unstruct.
Grids | |---------|-----------|------|----------------------------|-----------------------------|-----------|----------------|------------------|--------------------| | LSMS | | | Х | | | Х | | | | QBOX | | Х | | | Х | | | | | NEKbone | | | Х | | | | Х | | | HACC | | Х | | | Х | | | | | CAM-SE | | Х | Х | Х | | | Х | | | UMT2013 | Х | | | | | | | Х | | AMG2013 | Х | | | Х | | | | | | МСВ | Х | | | | Х | Х | | | ## CORAL system performance targets will be projected for both scalable science and throughput Marquee Scalable Science Benchmarks (each run/projected at full machine scale) Marquee Throughput Benchmarks (Allow M copies of each benchmark to fill machine) Qbox LSMS NEKbone HACC $$S_i = projected FOM_i / baseline FOM_i$$ | UMT2013 | AMG2013 | MCB | CAM-SE | |---------|---------|-----|--------| | UMT2013 | AMG2013 | MCB | CAM-SE | | UMT2013 | AMG2013 | MCB | CAM-SE | | UMT2013 | AMG2013 | MCB | CAM-SE | | UMT2013 | AMG2013 | MCB | CAM-SE | | UMT2013 | AMG2013 | MCB | CAM-SE | $$S_{scalable} = (\prod_{i=1}^{N_S} S_i)^{1/N_S}$$ $$S_{throughput} = \left(\frac{N_{TP} * M}{24}\right) \left(\prod_{i=1}^{N_{TP}} S_i\right)^{\frac{1}{N_{TP}}}$$ #### CORAL will provide: - Only one FOM per benchmark; best obtained across reference platforms - Throughput apps: Baseline FOM is for job running on 1/24 current systems - Science apps: Baseline FOM is for full-system job - All Marquee benchmarks are of equal importance - Reference FOM's are subject to change between now and final RFP release #### Offeror asked to: - Estimate Performance, projected FOM_{App} for each Marquee Science & Throughput benchmark - See Technical requirements for more details - Provide raw results for Marquee Skeleton benchmarks # CORAL Sustained Performance Targets for Scalable Science and Throughput Codes Address Key Application/Workload Requirements ## CORAL Addresses Emerging Data Centric Workloads - □Both full machine and single node benchmarks □Parallel runs on 80-100% of target platform - □ Stressed features □ integer operations, □ instruction throughput, □ indirect addressing - ☐ Exercised capabilities - ☐ interconnect - entire memory hierarchy - ☐ irregular access patterns ### **The CORAL Micro-Benchmark Suite** | Micro-
Benchmarks | TR-x | LOC | Owner | OMP/threads | |----------------------|------|------|-------|-------------| | NEKbonemk | 3 | 2000 | ANL | | | HACCmk | 3 | 250 | ANL | X | | UMTmk | 3 | 700 | LLNL | | | AMGmk | 3 | 3200 | LLNL | X | | MILCmk | 3 | 5000 | ANL | Х | | GFMCmk | 3 | 150 | ANL | Х | - Small code fragments for node level tests - Ideal for early evaluations and explorations on hardware emulators and simulators ### Allowed Code Modification to CORAL Benchmarks - Benchmarks may be modified as necessary to get them to compile and run - Portability changes for programming models are allowed - A full set of benchmark runs must be reported with this "baseline" source code - Can include non-intrusive and/or portable optimizations - E.g. compiler flags and standard pragma-style guidance - Can include anticipated changes to system software - E.g. MPI and OpenMP runtime improvements - Must <u>allocate</u> at least 1 GB per MPI task and use threading within each task if necessary to utilize all compute resources - Requirement tied directly to current CORAL codes and production usage # Allowed Code Modification to CORAL Benchmarks Cont'd - Offeror may also report optimized results - Any and all code modifications are allowed - However, wholesale algorithmic changes that are strongly architecture specific have less value - All benchmark code modification will be documented and provided to CORAL - CORAL and Offeror will continue to improve the efficiency and scalability of all benchmarks between award of the contracts and delivery of the systems - Emphasis on higher level optimizations as well as compiler optimization technology improvements while maintaining readable and maintainable code ### **CORAL Benchmark Website** - CORAL Benchmark website contains additional information not found in the technical requirements document - Benchmark summary files - Procedures for running CORAL benchmarks - Input parameters - Benchmark reference figures of merit (FOM) - Benchmark scaling data on CORAL reference systems - CORAL Benchmark Spreadsheet for reporting results - Any updates or answers to questions will be posted on the website https://asc.llnl.gov/CORAL-benchmarks # Please send benchmark questions to: Coral-apps@lists.llnl.gov # To receive CORAL announcements: Subscribe to mail list by sending a message of the form: subscribe coral-announce by email to majordomo@lists.llnl.gov